

VISHNU – a dynamical evolution model for heavy-ion collisions*

DEPARTMENT OF
PHYSICS

Ulrich Heinz

Department of Physics
The Ohio State University
191 West Woodruff Avenue
Columbus, OH 43210

presented at

**HI Workshop II, 2011 RHIC & AGS Annual Users' Meeting,
Brookhaven National Laboratory, June 20–24, 2011**

Work done in collaboration with

S.A. Bass, T. Hirano, P. Huovinen, Zhi Qiu, Chun Shen, and H. Song

*Supported by the U.S. Department of Energy (DOE)

Prologue: How to measure $(\eta/s)_{\text{QGP}}$

Hydrodynamics converts
spatial deformation of initial state \Rightarrow
momentum anisotropy of final state,
through anisotropic pressure gradients

Shear viscosity degrades conversion efficiency

$$\varepsilon_x = \frac{\langle\langle y^2 - x^2 \rangle\rangle}{\langle\langle y^2 + x^2 \rangle\rangle} \implies \varepsilon_p = \frac{\langle T^{xx} - T^{yy} \rangle}{\langle T^{xx} + T^{yy} \rangle}$$

of the fluid; the suppression of ε_p is monotonically related to η/s .

The observable that is most directly related to the total hydrodynamic momentum anisotropy ε_p is the **total (p_T -integrated) charged hadron elliptic flow v_2^{ch}** :

$$\varepsilon_p = \frac{\langle T^{xx} - T^{yy} \rangle}{\langle T^{xx} + T^{yy} \rangle} \iff \frac{\sum_i \int p_T dp_T \int d\phi_p p_T^2 \cos(2\phi_p) \frac{dN_i}{dy p_T dp_T d\phi_p}}{\sum_i \int p_T dp_T \int d\phi_p p_T^2 \frac{dN_i}{dy p_T dp_T d\phi_p}} \iff v_2^{\text{ch}}$$

Prologue: How to measure $(\eta/s)_{\text{QGP}}$ (ctd.)

- If ε_p **saturates** before hadronization (e.g. in PbPb@LHC (?))
 - ⇒ $v_2^{\text{ch}} \approx$ not affected by details of hadronic rescattering below T_c
but: $v_2^{(i)}(p_T)$, $\frac{dN_i}{dyd^2p_T}$ change during hadronic phase (addl. radial flow!), and these changes depend on details of the hadronic dynamics (chemical composition etc.)
 - ⇒ $v_2(p_T)$ of a single particle species **not** a good starting point for extracting η/s
- If ε_p **does not saturate** before hadronization (e.g. AuAu@RHIC), dissipative hadronic dynamics affects not only the distribution of ε_p over hadronic species and in p_T , but even the final value of ε_p itself (from which we want to get η/s)
 - ⇒ need hybrid code that couples viscous hydrodynamic evolution of QGP to **realistic microscopic dynamics** of late-stage hadron gas phase
 - ⇒ **VISHNU** (“Viscous Israel-Steward Hydrodynamics ‘n’ UrQMD”)
(Song, Bass, Heinz, PRC83 (2011) 024912) Note: this paper shows that UrQMD \neq viscous hydro!

s95p-PCE: A realistic, lattice-QCD-based EOS

Huovinen, Petreczky, NPA 837 (2010) 26
Shen, Heinz, Huovinen, Song, PRC 82 (2010) 054904

High T : Lattice QCD (latest hotQCD results)

Low T : Chemically frozen HRG ($T_{\text{chem}} = 165 \text{ MeV}$)

No softest point!

s95p-PCE: A realistic, lattice-QCD-based EOS

Generates less radial flow than SM-EOS Q and EOS L but larger momentum anisotropy

Smooth transition leads to smaller δf at freeze-out

\implies larger v_2

H_2O : Hydro-to-OSCAR converter

Monte-Carlo interface that samples hydrodynamic Cooper-Frye spectra (including viscous correction δf) on conversion surface to generate particles at positions x_i^μ with momenta p_i^μ for subsequent propagation in UrQMD (or any other OSCAR-compatible hadron cascade afterburner)

Song, Bass, Heinz, PRC 83 (2011) 024912

VISHNU: hydro (VIOSH2+1) + cascade (UrQMD) hybrid

Sensitivity to H₂O switching temperature:

With chemically frozen EOS (s95p-PCE),
 p_T -spectra show very little sensitivity to T_{sw} (Teaney, 2000):

Song, Bass, Heinz, PRC 83 (2011) 024912

200 A GeV Au+Au, $b = 7$ fm

VISHNU: hydro (VISH2+1) + cascade (UrQMD) hybrid

Sensitivity to H₂O switching temperature:

With chemically frozen EOS (s95p-PCE),
 p_T -spectra show very little sensitivity to T_{sw}

but v_2 does:

Song, Bass, Heinz, PRC 83 (2011) 024912

Viscous hydro with fixed $\eta/s = 0.08$ generates more v_2 below T_c than does UrQMD
 \implies UrQMD is more dissipative

VISH2+1 simulation of UrQMD dynamics requires T -dependent $(\eta/s)(T)$ that increases towards lower temperature

Is there a switching window in which UrQMD can be simulated by viscous hydro?

Unfortunately NO!

$(\eta/s)(T)$ extracted by trying to reproduce v_2 independent of switching temperature depends on δ_f input into UrQMD from hadronizing QGP

⇒ δ_f relaxes too slowly in UrQMD to be describable by viscous Israel-Stewart hydro

⇒ extracted $(\eta/s)(T)$ not a proper UrQMD transport coefficient

⇒ **UrQMD dynamics can't be described by viscous Israel-Stewart hydrodynamics**

Extraction of $(\eta/s)_{\text{QGP}}$ from AuAu@RHIC

H. Song, S.A. Bass, U. Heinz, T. Hirano, C. Shen, PRL106 (2011) 192301

$$1 < 4\pi(\eta/s)_{\text{QGP}} < 2.5$$

- All shown theoretical curves correspond to parameter sets that correctly describe centrality dependence of charged hadron production as well as p_T -spectra of charged hadrons, pions and protons at all centralities
- $v_2^{\text{ch}}/\epsilon_x$ vs. $(1/S)(dN_{\text{ch}}/dy)$ is “universal”, i.e. depends **only on** η/s but (in good approximation) not on initial-state model (Glauber vs. KLN, optical vs. MC, RP vs. PP average, etc.)
- dominant source of uncertainty: ϵ_x^{Gl} vs. ϵ_x^{KLN}
- smaller effects: *early flow* → increases $\frac{v_2}{\epsilon}$ by ∼ few % → larger η/s
- bulk viscosity* → affects $v_2^{\text{ch}}(p_T)$, but ≈ not v_2^{ch}

Zhi Qiu, U. Heinz, arXiv:1104.0650

Extraction of $(\eta/s)_{\text{QGP}}$ from AuAu@RHIC

H. Song, S.A. Bass, U. Heinz, T. Hirano, C. Shen, PRL106 (2011) 192301

$$1 < 4\pi(\eta/s)_{\text{QGP}} < 2.5$$

- All shown theoretical curves correspond to parameter sets that correctly describe centrality dependence of charged hadron production as well as p_T -spectra of charged hadrons, pions and protons at all centralities
- $v_2^{\text{ch}}/\varepsilon_x$ vs. $(1/S)(dN_{\text{ch}}/dy)$ is “universal”, i.e. depends **only on** η/s but (in good approximation) not on initial-state model (Glauber vs. KLN, optical vs. MC, RP vs. PP average, etc.)
- dominant source of uncertainty: $\varepsilon_x^{\text{Gl}}$ vs. $\varepsilon_x^{\text{KLN}}$
- smaller effects: *early flow* → increases $\frac{v_2}{\varepsilon}$ by ∼ few % → larger η/s
bulk viscosity → affects $v_2^{\text{ch}}(p_T)$, but ≈ not v_2^{ch}
e-by-e hydro → decreases $\frac{v_2}{\varepsilon}$ by $\lesssim 5\%$ → smaller η/s

Global description of AuAu@RHIC spectra and v_2

VISHNU (H. Song, S.A. Bass, U. Heinz, T. Hirano, C. Shen, PRC 83 (2011) 054910)

- $(\eta/s)_{QGP} = 0.08$ for MC-Glauber and $(\eta/s)_{QGP} = 0.16$ for MC-KLN work well for charged hadron, pion and proton spectra and $v_2(p_T)$ at all collision centralities

Global description of AuAu@RHIC spectra and v_2

VISHNU (H. Song, S.A. Bass, U. Heinz, T. Hirano, C. Shen, PRC 83 (2011) 054910)

- $(\eta/s)_{QGP} = 0.08$ for MC-Glauber and $(\eta/s)_{QGP} = 0.16$ for MC-KLN work well for charged hadron, pion and proton spectra and $v_2(p_T)$ at all collision centralities
- A **purely hydrodynamic model** (without UrQMD afterburner) with the same values of η/s does almost as well (except for centrality dependence of proton $v_2(p_T)$)
- Main difference: VISHNU develops more radial flow in the hadronic phase (larger shear viscosity), pure viscous hydro must start earlier than VISHNU ($\tau_0 = 0.6$ instead of $0.9 \text{ fm}/c$), otherwise proton spectra are too steep
- These η/s values agree with [Luzum & Romatschke, PRC78 \(2008\)](#), even though they used EOS with incorrect hadronic chemical composition \implies shows robustness of extracting η/s from total charged hadron v_2

Pre- and postdictions for PbPb@LHC

- After normalization in 0-5% centrality collisions, MC-KLN + VISHNU (w/o running coupling, but including viscous entropy production!) reproduces centrality dependence of $dN_{ch}/d\eta$ well in both AuAu@RHIC and PbPb@LHC
- $(\eta/s)_{QGP} = 0.16$ for MC-KLN works well for charged hadron $v_2(p_T)$ and integrated v_2 in AuAu@RHIC, but overpredicts both by about 10-15% in PbPb@LHC
- Similar results from predictions based on pure viscous hydro \Rightarrow Shen et al., arXiv:1105.3226
- but:** At LHC, we see significant sensitivity of v_2 to initialization of viscous pressure tensor $\pi^{\mu\nu}$ (Navier-Stokes or zero), and it is not excluded that it may be possible to bring down v_2 at LHC to the ALICE data without increasing η/s at higher T (requires more study)
- \Rightarrow QGP at LHC perhaps a bit, but not dramatically more viscous than at RHIC!

Why is $v_2^{\text{ch}}(p_T)$ the same at RHIC and LHC?

Answer: Pure accident! (Kestin & Heinz EPJC61 (2009) 545)

$v_2^\pi(p_T)$ increases a bit from RHIC to LHC, for heavier hadrons $v_2(p_T)$ at fixed p_T decreases
(radial flow pushes momentum anisotropy of heavy hadrons to larger p_T)

This is a hard prediction of hydrodynamics! (See also Nagle, Bearden, Zajc, arXiv:1102.0680)

Successful prediction of $v_2(p_T)$ for identified hadrons in PbPb@LHC

Data: ALICE

Lines: Shen et al., arXiv:1105.3226 (VISH2+1)

Perfect fit in semi-peripheral collisions, but not enough proton radial flow in central collisions \Rightarrow hadronic cascade (VISHNU) may help

Back to the elephant in the room: How to eliminate the large model uncertainty in the initial eccentricity?

Zhi Qiu and U. Heinz, arXiv:1104.0650

Initial eccentricities ε_n and angles ψ_n :

$$\varepsilon_n e^{in\psi_n} = - \frac{\int r dr d\phi r^2 e^{in\phi} e(r, \phi)}{\int r dr d\phi r^2 e(r, \phi)}$$

- MC-KLN has larger ε_2 and ε_4 , but similar ε_5 and almost identical ε_3 as MC-Glauber
- Angles of ε_2 and ε_4 are correlated with reaction plane by geometry, whereas those of ε_3 and ε_5 are random (purely fluctuation-driven)
- While v_4 and v_5 have mode-coupling contributions from ε_2 , v_3 is almost pure response to ε_3 and $v_3/\varepsilon_3 \approx \text{const.}$ over a wide range of centralities (for details see arXiv:1104.0650)

⇒ Idea: Use total charged hadron v_3^{ch} to determine $(\eta/s)_{\text{QGP}}$,
then check v_2^{ch} to distinguish between MC-KLN and MC-Glauber!

Shooting the elephant

Proof of principle calculation:

Zhi Qiu and U. Heinz, to be published

- Take ensemble of sum of deformed Gaussian profiles, $s(\mathbf{r}_\perp) = s_2(\mathbf{r}_\perp; \tilde{\varepsilon}_2, \psi_2) + s_3(\mathbf{r}_\perp; \tilde{\varepsilon}_3, \psi_3)$, with
 1. equal Gaussian radii $R_2^2 = R_3^2 = 8 \text{ fm}^2$ to reproduce $\langle r_\perp^2 \rangle$ of MC-KLN source for 20-30% AuAu
 2. $\tilde{\varepsilon}_2$ and $\tilde{\varepsilon}_3$ adjusted such that
 - $\bar{\varepsilon}_{2,3} = \langle \varepsilon_{2,3} \rangle_{\text{KLN}}^{20-30\%}$ ("MC-KLN-like")
 - $\bar{\varepsilon}_{2,3} = \langle \varepsilon_{2,3} \rangle_{\text{GI}}^{20-30\%}$ ("MC-Glauber-like")
 3. $\psi_2 = 0, \psi_3$ (direction of triangularity) distributed randomly
- Use $v_2^\pi(p_T)$ from VISH2+1 for $\eta/s = 0.20$ with MC-KLN initial conditions for 20-30% AuAu as "mock data"
- Fit mock $v_2^\pi(p_T)$ data with VISH2+1 for "MC-Glauber-like" or "MC-KLN-like" Gaussian initial conditions with both elliptic and triangular deformations by adjusting η/s
 $\implies (\eta/s)_{\text{KLN}} = 0.217 \pm 0.005$ for "MC-KLN-like",
 $(\eta/s)_{\text{GI}} = 0.111 \pm 0.001$ for "MC-Glauber-like"
- Compute $v_3^\pi(p_T)$ for "MC-KLN-like" fit with $(\eta/s)_{\text{GI}}=0.217$ and reproduce it with "MC-Glauber-like" initial condition by readjusting η/s
 $\implies (\eta/s)_{\text{GI}}^{v_3} = 0.224 \pm 0.005$ for "MC-Glauber-like"
- Compute $v_2^\pi(p_T)$ for "MC-Glauber-like" initial profiles with readjusted $(\eta/s)_{\text{GI}}^{v_3} = 0.224$ and compare with "MC-Glauber-like" fit to original mock data \implies clearly visible (and measurable) difference!

This exercise proves: (i) Fitting $v_3(p_T)$ data with MC-Glauber and MC-KLN initial conditions yields **the same η/s** (within narrow error band); (ii) The corresponding $v_2(p_T)$ fits are quite different, and **only one** (more precisely: at most one!) of the models **will fit the corresponding $v_2(p_T)$ data.**

Conclusions

- Hybrid codes (e.g. VISHNU) that couple viscous hydro evolution of QGP to microscopic hadron cascade now allow a determination of $(\eta/s)_{QGP}$ with $\mathcal{O}(25\%)$ precision **if the initial fireball eccentricity is known to better than 5% relative accuracy**
- With VISHNU good global fits that describe **all single-particle observables for soft hadron production** (spectra, elliptic flow) at all but the most peripheral AuAu collision centralities are obtained, for both MC-Glauber and MC-KLN initial conditions, by using $(\eta/s)_{QGP} = 0.08$ for MC-Glauber and $(\eta/s)_{QGP} = 0.16–0.20$ for MC-Glauber
- **Event-by-event hydrodynamics** with fluctuating initial conditions yields somewhat less v_2/ε_2 than single-shot hydro with smooth average initial profiles \Rightarrow this will bring $(\eta/s)_{QGP}$ from charged hadrons down by $\sim 0.02 – 0.03$. For proton v_2 , event-by-event hydro matters a lot.
- While MC-Glauber and MC-KLN give ε_2 that differ by 20-25%, they give almost identical ε_3 (which is not geometric but fluctuation-driven). **Only one of them will be able to fit simultaneously both v_2 and v_3 .**
- This may enable us to gain the necessary control over initial conditions to make a precise (i.e. better than factor 2) measurement of $(\eta/s)_{QGP}$.

Supplements

Global description of AuAu@RHIC spectra and v_2

VISHNU (H. Song, S.A. Bass, U. Heinz, T. Hirano, C. Shen, PRC 83 (2011) 054910)

- $(\eta/s)_{QGP} = 0.08$ for MC-Glauber and $(\eta/s)_{QGP} = 0.16$ for MC-KLN works well for charged hadron, pion and proton spectra and $v_2(p_T)$ at all collision centralities